125823 SP-173 ## General Government Matters: Appropriations And Miscellaneous Digests Of Unpublished Decisions Of The Comptroller General Of The United States-OGC/Index Digest Section Volume XXVII Number 4 | - Company Com | |--| | TRANSPORT OF THE PROPERTY T | | C Processor Co | | Page 1 Committee of the | | CHI-131 PURVICIONALE , LUMAS | | made and common | | CONTRACTOR CONTRACTOR | | or con- | | AND AND THE PARTY OF | | THE PARTY BOTH TO THE | | - Strate - Section | | THE PROPERTY ASSESSMENT ASSESSMEN | | THE THE PERSON OF O | | The second secon | | Comment of the commen | | THE CAME IN THE CAME | | | | Company Debuty and State of | | COLUMN TANKEN | | Control Control Control | | CHAPTER CO. C. | | N CONT. N | | | ## UNITED STATES GENERAL ACCOUNTING OFFICE ### **CHARLES A. BOWSHER** Comptroller General of the United States #### **VACANT** Deputy Comptroller General of the United States HARRY R. VAN CLEVE Acting General Counsel | , | |--| | 7 | | 4 | | | | E PORTO | | e. Day | | , | | | | 2 | |)
¥ | | 77,772 | | | | 90 | | | | A. A. | | | | Į. | | T T | | g n | | e see | | | | | | 7.6 00.0 | | To compare the com | | , , , , , , , , , , , , , , , , , , , | | h | | t de la companya l | | 9 | | • | |) | | · The state of | | ¥. | | T and the second | | 3 | | | | | | - Carrier Control of C | | | | P ALCOHOLOGICA | | { | | a a company of the co | | | | | | ∮
§ | | S | | e Language | | \$ 500 | | ¥ , | | Eg. | | V ag | | | | 1 | | , and the second | | ¥ Carlo | | | | , | | PLOT IN | | į | | Į. | | Viewe | | . de | | e de la companya l | | A TO THE STATE OF | | | | VO. | LU | ME | XX | VI | I | |-----|----|----|----|----|---| | | | | | | | ### No. 4 ## July through September 1984 | | <u>Page</u> | |--------------------|-------------| | Table of Decisions | I | | Digests | 1 | | Index | i | Compiled in the Index-Digest Section Office of the General Counsel | * | |--| | E C. Appendix | | 9 | | | | | | | | | | | | | | | | ALL STATE OF THE S | | 2 de ecros | | | | 9.7 m | | as II - Live - Exe | | | | 1000 C | | | | | | A STATE OF THE STA | | · | | | | | | | | | | 1 | | e e | | | |)
1 | | | | A MANAGER STATE OF THE | | 1 | | | | PLE DE PERMENENTE | | | | i
 | | E CEST | | PROCESSOR OF THE PROCES | | 2. propabolance | | ;
; | ## TABLE OF DECISIONS ## July through September 1984 | | | | Page | |-----------------------------------|------------|-----|---------| | B-201260 | Sept. | 11 | 14 | | B-202455 | Aug. | 30 | 12 | | B-202970 | July | 5 | 2 | | B-208888 | Sept. | 28 | 15 | | B-210638 | July | 5 | 3 | | B-211389 | July | 23 | 6 | | B-212397 | July | 13 | 5 | | B-212502 | July | 12 | 4 | | B-212588 | Aug. | 14 | 10 | | B-213033 | Aug. | 7 | 9 | | B-213535 | July | 26 | 8 | | B-213549 | Sept. | 6 | 13 | | B - 213 6 66 | July | 26 | 9 | | B - 21 36 75 | Sept. | 6 | 13 | | B-213771 | July | 10 | 4 | | <i>B</i> - 21 38 05 | Sept. | 28 | 16 | | <i>B</i> -213824 | July | 2 | 1 | | B-213874 | Sept. | 6 | 14 | | B - 214186 | July | 20 | 5 | | B-214267 | Aug. | 28 | 11 | | B-214276 | Sept. | 12 | 15 | | B-214372 | July | 3 | 2 | | B-214451 | July | 24 | 7 | | B - 214491 | July | 3 | 2 | | B-214638 | Aug. | 13 | 10 | | B-214833 | Aug. | 22 | 11 | | B-214876 | Sept. | | 13 | | B-215108 | July | | 6 | | B-215170 | July | 18 | 5 | | B-215229,
et al. | . 1 | _ | - | | | July | 5 | 3 | | B-215380,
et al. | + 1 | 0.2 | 7 | | | July | 23 | 7 | | B-215433) | 7 1 | • | , | | B-215515) | July | 2 | 1 | | B-215543 | Sept. | 11 | 14 | | B-215646 | Aug. | 7 | 9
6 | | B=215675 | July | 20 | о
11 | | B-215767
B-215921 | Aug. | 14 | 11 | | D-019841 | Sept. | 28 | 10 | | | · | |--|---| VOLUME XXVII No. 4 July through September 1984 B-213824 July 2, 1984 ACCOUNTABLE OFFICERS--RELIEF--DEBT COLLECTION--DILIGENCE IN PURSUING The relief request must have evidence that diligent collection action has or is being pursued before the General Accounting Office will grant relief under 31 U.S.C. 3527 (c). ACCOUNTABLE OFFICERS--RELIEF--DENIAL--LACK OF EVIDENCE The General Accounting Office denies relief when the record provides insufficient evidence to support a determination that the disbursing official acted within the bounds of due care, as established by Navy procedures in processing fraudulent travel claims. ACCOUNTABLE OFFICERS -- RELIEF -- OFFICIALS REQUIRING RELIEF Relief should be requested for all persons with responsibility for or custody of funds during the relevant stages of the questioned transaction. B-215433; B-215515 July 2, 1984 DISBURSING OFFICERS--LACK OF DUE CARE, ETC.--RELIEF DENIED Relief denied Army disbursing officer under 31 U.S.C. 3527(c) in two cases where substitute checks were issued on the same day the original checks were issued. Request fails to give reasonable explanation for disbursing officer believing that check was lost, stolen, or destroyed when substitute is requested on the same day as the original was issued. B-214372 July 3, 1984 ACCOUNTABLE OFFICERS--ACCOUNTS--IRREGULARITIES, ETC_-ADMINISTRATIVE AUTHORITY TO RESOLVE The discretion to relieve an accountable officer of liability for lost funds where the agency head or his designee determines that (1) the loss or deficiency occurred in the discharge of his official duties and (2) the loss occurred without fault or negligence on the part of the employee is vested in GAO by 31 U.S.C. 3527(a). GAO has delegated this relief authority to the heads of agencies where any irregularity arising from a single incident, or series of similar incidents occurring about the same time, amounts to less than \$750. Title 7, GAO Policy and Procedures Manual for the Guidance of Federal Agencies, 28.14 (July 14, 1983). The amount involved here is under \$750, and thus may be disposed of within agency's delegated authority. B-214491 July 3, 1984 ACCOUNTABLE OFFICER--RELIEF--ILLEGAL OR ERRONEOUS PAYMENTS--WITHOUT FAULT OR NEGLIGENCE U.S. Army Finance Officer is relieved of liability for improper payment made by subordinate cashier where he maintained adequate system of procedures designed to prevent improper payment. Cashier was instructed on the procedures, and there is no indication that the Finance Officer failed to properly supervise his subordinates. Finance Officer properly relied on his subordinate to check payee's identity before cashing check. B-202970 July 5, 1984 APPROPRIATIONS--TRANSFERS--BETWEEN APPROPRIATIONS--COPYRIGHT ROYALTY TRIBUNAL The Copyright Royalty Tribunal may return a certain sum of unobligated funds which it had transferred from copyright royalty fund accounts following their appropriation by Public Law 98-51. Under the Tribunal's appropriation legislation, the transferred funds were made available only "for the reasonable costs incurred in proceedings involving distribution of royalty fees as provided by 17 U.S.C. 807." If the Tribunal did not make the return of funds it would result in their use for other purposes. Accordingly, the Tribunal should return to its royalty funds accounts the amount of the transferred funds which is not attributable to the expenses of royalty fee distribution proceedings, and should fund the rest of its activities from other appropriated funds. B-210638 July 5, 1984 CLAIMS--ADMINISTRATIVE SETTLEMENT--APPROPRIATIONS Payments from appropriation established by 31 U.S.C. 1322(b)(2) (Refund of Moneys Erroneously Received and Covered, accounts 20X1807) are not made by the General Accounting Office. Correct procedure, outlined in Treasury Fiscal Requirements Manual and GAO circular letter B-142380, March 24, 1960, is for agency concerned to submit properly certified Standard Form 1166 to Treasury Department. (non-decision letter). B-215229, et al. July 5. 1984 DISBURSING OFFICERS--RELIEF--ERRONEOUS PAYMENTS--NOT RESULT OF BAD FAITH OR NEGLIGENCE Relief is granted Army disbursing officer and his deputy under 31 U.S.C. 3527(c) from liability for improper payments in three separate cases resulting from the respective payees' negotiation of both original and substitute military checks. Proper procedures were followed in the issuance of the substitute checks. In all three cases, there was no indication of bad faith on the part of the disbursing officer, and subsequent aggressive collection attempts have been pursued. B-213771 July 10, 1984 APPROPRIATIONS--REIMBURSEMENT--INTRAAGENCY FINANCING OF PROGRAMS General Services Administration (GSA) when using the General Supply Fund (GSF) to procure GSF operating equipment but whose cost will ultimately be charged to annual appropriation available for paying GSF operating expenses is bound by same prompt reimbursement requirement applicable to other requisitioning agencies under section 109(b) of the Federal Property and Administrative Services Act of 1949, 40 U.S.C. 756(b) (1982), since it possesses no legal authority on which it can base its claim for exemption from application of this provision and the Congress has not by acquiescence approved GSA's action. Lump-sum appropriation by the Congress to General Services Administration (GSA) for operation and maintenance without objection to GSA explanation of its proposed method of spending line item in its budget request does not constitute Congressional sanction of spending action in contravention of legal requirement that the General Supply Fund (GSF) be promptly reimbursed the full purchase price of items requisitioned through the GSF. Appropriation of lump-sum appropriation does not constitute either ratification of GSA's action or implied repealer of prompt reimbursement requirement. B-212502 July 12, 1984 VEHICLES--GOVERNMENT--DAMAGES--EMPLOYEE LIABILITY Government-owned truck was stolen from a Government parking lot after the Forest Service employee to whom the truck was assigned left it in the lot unlocked and with the keys under the seat. Forest Service Board of Survey found that the employee's willful disregard" for the protection of Government property was a substantial factor in causing the loss. GAO sustains Forest Service finding since it has a rational basis and was made in accordance with applicable regulations. B-212397 July 13, 1984 GENERAL ACCOUNTING OFFICE-BUILDING-LOCKER ROOM FACILITIES--ADMINISTRATION The GAO Employees Association may assume responsibility for administering the GAO headquarters building male and female locker room facilities and rent some of the lockers to employees for a rental fee established to cover the cost of repair, maintenance and purchase of additional lockers. To avoid liability for the loss of employees' gear stored in the lockers, employees should be required to sign an agreement that they assume the full risk of any loss that results from their use of the lockers. B-215170 July 10, 1984 DISBURSING OFFICERS--LACK OF DUE CARE, ETC.--RELIEF DENIED Request for relief of Army disbursing officer under 31 U.S.C. 3527(c) from liability for improper payment resulting from payee's negotiation of both original and substitute military checks is denied. Although officer acted within bounds of Army Regulations in the issuance of the substitute check, a claim of non-receipt of the original check only 2 days after it was issued requires more justification than presented. B-214186 July 20, 1984 ACCOUNTABLE OFFICERS--RELIEF--OFFICIALS REQUIRING RELIEF Relief request for Securities and Exchange Commission Comptroller and his branch chief for physical loss of funds is not necessary. With one exception satisfactorily explained, neither individual had, nor, by the nature of their jobs, were required to have actual custody of the missing funds and therefore are not considered accountable officers for purpose of granting relief under 31 U.S.C. 3527(a). Agency is advised to continue diligent efforts to collect from former employee, who the investigate reports indicate may have been responsible for the loss. If unsuccessful, the account may be adjusted pursuant to 31 U.S.C. 3530(a). B-215675 July 20, 1984 DISBURSING OFFICERS--RELIEF--ERRONEOUS PAYMENTS--NOT RESULT OF BAD FAITH OR NEGLIGENCE Relief is granted Army disbursing officer and his assistant under 31 U.S.C. 3527(c) from liability for improper payment resulting from payee's negotiation of both original and substitute military checks. Proper procedures were followed in the issuance of the substitute check, there was no indication of bad faith on the part of the disbursing officer or his assistant, and subsequent aggressive collection attempts have been pursued. B-211389 July 23, 1984 COURTS--JUDGMENTS, DECREES, ETC.--PAYMENT--PERMANENT INDEFINITE APPROPRIATION AVAILABILITY--CIVIL TAX CASES Internal Revenue Service seized building in California owned by Southside Investment Co. in order to enforce lien for delinquent taxes against Southside's tenant. Southside sued for damages. Ninth Circuit has recognized cause of action in such circumstances under Tucker Act. Monetary settlement in favor of Southside is properly payable from permanent appropriation established by 31 U.S.C. 1304, rather than from funds under control of IRS. B-215108 July 23, 1984 CLOTHING AND PERSONAL FURNISHINGS--SPECIAL CLOTHING AND EQUIPMENT--AIR PURIFIERS (ECOLOGIZER) Purchase of 10 air purifiers for a large "open space" office area at Office of Personnel Management does not violate rule against purchasing equipment for personal benefit of individual employees, since the purifiers will benefit all individuals entering that area of the building. B-215380, et al. July 23, 1984 ACCOUNTABLE OFFICERS--RELIEF--DUPLICATE CHECKS ISSUED--IMPROPER PAYMENT In 26 instances, Army Finance and Accounting officials who certified replacement checks issued by Treasury are granted relief as certifying officials under 31 U.S.C. 3528(b) from liability resulting when payees cashed both originals and substitute checks. DISBURSING OFFICERS -- RELIEF -- ELIGIBILITY DETERMINATION In duplicate check cases where Army Finance and Accounting official issues original check, Treasury issues duplicate check, and the payee cashes both original and duplicate check, the Army official is not a disbursing officer eligibile for relief under 31 U.S.C. 3527(c). Instead, his official role is that of certifying official, and may be relieved under 31 U.S.C. 3528, if statutory criteria are met. Exclusion in 31 U.S.C. 3528(d) of officials in the Armed Services applies only when official is performing a disbursing function. B-214451 July 24, 1984 MEETINGS--PRIVATE ORGANIZATION--FEDERAL EMPLOYEE PARTICIPATION--SPEAKER, ETC.--COSTS--REIMBURSEMENT BY SPONSOR V. BY GOVERNMENT Once Government agency determines that benefits to agency of making employee available to speak or participate in privately-sponsored conferences and symposia outweighs costs to agency, it is inappropriate for agency to accept reimbursement from conference sponsor for employees' time and other expenses. Authorizing participation by employee is tantamount to decision that agency rather than conference sponsor is primary beneficiary. Therefore, all costs must be paid from appropriated funds. B-213535 July 26, 1984 FEES--MEMBERSHIP--APPROPRIATION AVAILABILITY Federal Law Enforcement Training Center may purchase a membership in a local Chamber of Commerce upon a determination that membership in the Chamber is for the primary benefit of the Center and such membership is necessary to enable the Center to effectively carry out its mission as a training facility for law enforcement officials. PAYMENTS--VOLUNTARY--NO BASIS FOR VALID CLAIM--EXCEPTION--PUBLIC NECESSITY--PAYMENT IN GOVERNMENT'S INTEREST Director of Federal Law Enforcement Training Center may not be reimbursed for personal membership he procured in Chamber of Commerce because under authority of 5 U.S.C. 5946, memberships in private organizations for officers or employees may not be purchased with appropriated funds except in limited circumstances. Furthermore, the Director may not be reimbursed for this membership even if converted to a membership for the Center as employees cannot create valid claims in their favor by paying obligations of the United States from their own funds except in cases of public necessity. # B-213666 July 26, 1984 APPROPRIATIONS--AVAILABILITY--AIR PURIFIERS (ECOLOGIZER) Appropriated funds may be used to purchase an air purifier for an individual employee's office only if he qualifies as handicapped under Rehabilitation Act of 1973, as amended, 25 U.S.C. 701 et seq., because of his hypersensitivity to tobacco smoke. If not found to be handicapped, fact that he may be found eligible to retire on partial or total disability grounds does not provide the necessary statutory authority to what would otherwise be a personal convenience purchase. B213033 Aug. 7,1984 PROPERTY-PRIVATE-ACQUISITION-RELOCATION EXPENSES TO "DISPLACED PERSONS"-LAND ACQUISITION REQUIREMENT The Veterans Administration would be required to pay relocation benefits under the Uniform Relocation Assistance and Real Property Acquisition Policies Act if a private organization purchases property to donate to VA for expansion of a VA cemetery. The private organization will only purchase the land if VA will accept it and, as such, the requisition would be one for a Federal program. B-215646 Aug. 7, 1984 PROPERTY--PRIVATE--ACQUISITION--RELOCATION EXPENSES TO "DISPLACED PERSONS"--STATUTORY LIMITATION ON AMOUNT Grant to Commonwealth of Pennsylvania from Abandoned Mine Reclamation Fund may not exceed 90 percent of relocation expenses incurred incident to acquisition of certain proprieties, as result of the Centralia, Pennsylvania, mine fire. Section 407(e) of Surface Mining Control and Reclamation Act of 1977 limits Federal grants to states to a maximum of 90 percent of land acquisition costs and section 211(a) of Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 provides that relocation expenses be paid in the same manner and to the same extent as other program or project costs. B-214638 Aug. 13, 1984 WELFARE AND RECREATION ACTIVITIES--APPROPRIATION AVAILABILITY--TRANSPORTATION Where Congressional Appropriation provides up to \$60,000 for "student athletic and related activities" funds are available to provide a limited off-site transportation service for students at the Federal Enforcement Training Center. The Center is located at a remote site and, the proposed service will provide access to shopping centers, to recreation areas and to places of worship. These activities appear reasonably related to the purpose of the appropriation. B-212588 Aug. 14, 1984 ACCOUNTABLE OFFICERS--RELIEF--REQUIREMENTS FOR GRANTING Relief is granted U.S.Army disbursing officer and cashiers, under 31 U.S.C. 3527(c), from liability for improper payment resulting from negotiation of forged personal checks, presented with a stolen military identification card. The officer maintained an adequate system of procedures and controls to avoid errors and the cashiers exercised reasonable care in implementing those procedures. In addition, there was no indication of bad faith on the part of either the officer or the cashiers. B-215767 Aug. 14, 1984 ACCOUNTABLE OFFICERS--RELIEF--DUPLICATE CHECKS ISSUED--IMPROPER PAYMENT Relief is granted Army disbursing officer under 31 U.S.C. 3527(c) from liability for improper payment resulting from payee's negotiation of both original and substitute pay checks. Proper procedures were followed in the issuance of the substitute check, there was no indication of bad faith on the part of the disbursing officer, and collection has been pursued. B-214833 Aug. 22, 1984 APPROPRIATIONS--AVAILABILITY--OBJECTS OTHER THAN AS SPECIFIED--PROHIBITION Trophies were purchased by National Park Service for winners of cross-country ski competition held in national park. Reimbursement of imprest fund may not be authorized from its appropriation for management, operation, and maintenance of the National Park System since trophies were not shown to be directly connected to nor reasonably necessary for carrying out the appropriation's purpose. B-214267 Aug. 28, 1984 TAXES--FEDERAL PAYMENTS IN LIEU OF TAXES--TO UNITS OF LOCAL GOVERNMENT--DEDUCTION PROPRIETY Payments received by units of general local government under Payments in Lieu of Taxes Act of 1976 (PILT), are required to be reduced by amounts received by units under payment laws specified in PILT, 31 U.S.C. 6903(a) and (b). Fact that payment law revenues are paid initially to state, and further disbursed to county in accordance with state law, does not transform funds into state revenues exempt from deduction requirements of PILT. Revenues are considered to belong to unit in state that eventually gets to use them to meet own responsibilities. See Comp. Gen. cited. As long as payment law funds under 31 U.S.C. 6903(a) are given to county to carry out county's own responsibilities, funds are subject to deduction provision of PILT payment formulae, 31 U.S.C. 6903(b), even though county has no discretion under state as to programs for which funds must be used. B-202455 Aug. 30, 1984 FEDERAL ADVISORY COMMITTEE ACT--APPLICABILITY Federal Advisory Committee Act, 5 U.S.C. app. 1-15 (1982), and the procedural requirements thereof, do not apply to meetings designed solely to elicit the individual views of knowledgeable or concerned persons, even in a group setting. General Services Administration regulations implementing the Act, however, provide insufficient guidance to agencies to distinguish between those meetings subject to the Act and those to which the Act does not apply. Meeting between members of Interagency Arctic Policy Group and representatives of petroleum industry, organized by the Department of Energy, was an "advisory committee" subject to the Federal Advisory Committee Act, 5 U.S.C. app. 1-15 (1982), where private sector participants were selected from list provided by an established industry advisory committee, where they were selected because of previous participation in collegial study on Arctic oil and gas, and where record indicates attendees were selected to represent both individual and industry views. B-214876 Sept. 4, 1984 PUBLIC UTILITIES--POWER SALES, ETC.--BETWEEN GOVERNMENT AGENCIES 10 U.S.C. 2481 does not bar the sale of electricity in excess of the needs of the Naval Weapons Center, China Lake, California, to Southern California Edison Company (SCE) by a Navy contractor. Congress intended that the excess energy generated at China Lake would be credited to other defense facilities, and there is no legally significant difference between the transfer of excess power by "wheeling" over SCE transmission lines to naval facilities remote from China Lake and the sale of such excess electricity to SCE by the contractor with subsequent purchase of identical amounts of electricity by the contractor at remote locations for delivery to the Navy. B-213549 Sept. 6, 1984 CERTIFYING OFFICERS--RELIEF--ERRONEOUS PAYMENTS--DUPLICATE PAYMENTS Army accountable officer is relieved of liability as a certifying officer under 31 U.S.C. 3528, rather than 31 U.S.C. 3527(c), as requested. Where Department of Treasury issues duplicate check to replace original Army check, Treasury is disbursing agency and Army official can only be certifying officer, not disbursing official. B-213675 Sept. 6, 1984 CERTIFYING OFFICERS--RELIEF--ERRONEOUS PAYMENTS--DUPLICATE PAYMENTS Army accountable officer is relieved of liability as a certifying officer under 31 U.S.C. 3528, rather than 31 U.S.C. 3527(c), as requested. Where Department of Treasury issues duplicate check to replace original Army check, Treasury is disbursing agency and Army official can only be certifying officer, not disbursing official. a++10101 B-213874 Sept. 6, 1984 ACCOUNTABLE OFFICERS--RELIEF--ILLEGAL OR ERRONEOUS PAYMENTS--WITHOUT FAULT OR NEGLIGENCE Under 31 U.S.C. 3527(c) Army Finance Officer is relieved of liability for erroneous payments due to cashing of postal money orders with forged endorsements since he maintained an effective control system and adequately supervised his staff. B-201260 Sept. 11, 1984 APPROPRIATIONS--DEFICIENCIES--ANTI-DEFICIENCY ACT--VIOLATIONS--NOT ESTABLIHSED--MILITARY ASSISTANCE TO NICARAGUAN "CONTRAS" The so-called Boland Amendment to the 1983 Defense Appropriations Act prohibited funds from that act to be used to furnish military supplies or services to quasimilitary groups for the purpose of overthrowing the Government of Nicaragua. Although GAO agrees that a violation of this prohibition would be contrary to the Antideficiency Act, 31 U.S.C. 1341(a), we do not find, based on the language and legislative history of the amendment, that the prohibition was actually violated. **B**-215543 Sept. 11, 1984 GENERAL ACCOUNTING OFFICE--DECISIONS--AREYANCE--PENDING COURT, QUASI-JUDICIAL, APPELLATE BOARD, ETC. ACTION The question raised by the Veterans Department as to its authority under a theory of mutual mistake to reimburse Federal contractors for certain taxes that the State of Washington is imposing upon them as a consequence of the Supreme Court decision in Washington v. United States, 103 S.Ct. 1344 (1983) is currently before the U.S. District in Washington State which is considering the case on remand. The Supreme Court's decision in the case reversed the District Court's determination that the Washington State sales and use tax statute which taxes Federal contractors was unconstitutional. However, since the issue raised here appears to be one of the issues pending before the District Court, our Office, in accordance with its consistent position in such situations, will not render our opinion on the matter. B-214276 Sept. 17, 1984 ACCOUNTABLE OFFICERS--PHYSICAL LOSSES, ETC. OF FUNDS, VOUCHERS, ETC.--CASHIERS, ETC.--IMPREST FUND--EELIEF GRANTED Agent cashier of Alaska Native Medical Center is relieved of liability for imprest fund loss sustained in after hours burglary in which safe door was removed by hinges. Record supports agency determination that loss was not attributable to agent cashier's fault or negligence. B-208888 Sept. 28, 1984 ACCOUNTABLE OFFICERS--RELIEF--OFFICIALS REQUIRING RELIEF Cashier who transfers funds to another cashier before they are lost is not accountable and need not be relieved. New information submitted with request for reconsideration shows that, contrary to our original conclusion, the collecting cashier did transfer the funds and therefore was not the last person known to possess the funds before their loss. B-213805 Sept. 28, 1984 ADMINISTRATIVE PROCEDURE ACT--RULEMAKING --PUBLICATION REQUIREMENT The question of whether a particular rule issued in an agency manual amounts to a substantive rule that should have been published in the Federal Register for notice and comment in accordance with 5 U.S.C. 553 of the Administrative Procedure Act can only be made by a Court on a case-by-case basis upon consideration of a variety of specific factors. ADMINISTRATIVE PROCEDURE ACT--VIOLATIONS--NOT FOUND Based on information available to us we cannot us we cannot conclude that the Health Care Financing Administration within the Department of Health and Human Services violated either the Administrative Procedure Act or the Regulatory Flexibility Act in connection with its issuance of certain specified rules and regulations. REGULATORY FLEXIBILITY ACT--REGULATORY FLEXIBILITY ANALYSIS--AGENCY RULES--FEDERAL REGISTER PUBLICATION PREREQUISITE Unless rules actually are published in the <u>Federal Register</u> under 5 U.S.C. 553, agencies are not required to conduct a regulatory flexibility analysis under the Regulatory Flexibility Act, 5 U.S.C. 601-612. B-215921 Sept. 28, 1984 DISBURSING OFFICERS--RELIEF--ERRONEOUS PAYMENTS--NOT RESULT OF BAD FAITH OR NEGLIGENCE Relief is granted Army disbursing official and his supervisor under 31 U.S.C. 3527(c) from liability for improper payment resulting from payee's negotiation of both original and substitute military checks. Proper procedures were followed in the issuance of the substitute check, there was no indication of bad faith on the part of the disbursing official and his supervisor, and subsequent collection attempts have been pursued. July through September 1984 | | | | Page | |----------------------------------|-------------------|-----------|-------| | ACCOUNTABLE OFFICERS | | | | | Accounts
Irreqularities, etc. | | | | | Administrative authority | | | | | to resolve | B-214372 | July | 3 2 | | Physical losses, etc. of | | | | | funds, vouchers, etc. | | | | | Cashiers, etc. | | | | | Imprest fund | B-214276 | Sant | 17 15 | | Relief granted | D-214270 | bept. | 17 10 | | Relief | | | | | Debt collection | | | | | Diligence in pursuing | B-213824 | July | 2 1 | | Denial | | | | | Lack of evidence | B-213824 | July | 2 1 | | Duplicate checks issued | | | | | Improper payment | B-215380, | July | 23 7 | | | et al. | _ | | | | B-215767 | Aug. | 14 11 | | Illegal or erroneous payments | | | | | Without fault or
negligence | B - 213874 | Sent | 6 14 | | neg i tyence | B-214491 | | 3 2 | | | | - | - | | Officials requiring relief | B-208888 | Sept. | 28 15 | | | B-213824 | | 2 1 | | | B-214186 | July | 20 5 | | | | | | | Requirements for granting | B-212588 | Aug. | 14 10 | | INDUA | | | _ | | |--|-------------------|-------|-----------|----| | A DATE OF THE PROPERTY OF THE PROPERTY AND ADDRESS A COMMENTAL OF THE PROPERTY | | | <u>Pa</u> | ge | | ADMINISTRATIVE PROCEDURE ACT | | | | | | Rulemaking
Publication requirement | B-213805 | Sont. | 28 | 16 | | Fublication requirement | D-210000 | sepo. | 20 | 10 | | Violations | | | | | | Not found | B-213805 | Sept. | 28 | 16 | | , | | - | | | | APPROPRIATIONS | | | | | | Availability | | _ | | | | Air purifiers (ecologizer) | B - 213666 | July | 26 | 9 | | | | | | | | Objects other than as specifi | ed | 4 | 0.9 | 77 | | Prohibition | B-214833 | Aug. | 22 | 11 | | Deficiencies | | | | | | Anti-deficiency Act | | | | | | Violations | | | | | | Not established | | | | | | Military assistance to | Nicaraauan | | | | | "Contras" | B-201260 | Sept. | 11 | 14 | | | | • | | | | Reimbursement | | | | | | Intraagency financing of | | | | | | programs | B - 213771 | July | 10 | 4 | | | | | | | | Transfers | | | | | | Between appropriations | D 000070 | 77. | r | | | Copyright Royalty Tribunal | B-202970 | July | 5 | 2 | | CERTIFYING OFFICERS | | | | | | Relief | | | | | | Erroneous payments | | | | | | Duplicate payments | B-213549 | Sept. | 6 | 13 | | on the second of | B-213675 | | 6 | | | | | 2 | | | | CLAIMS | | | | | | Admin ^{is} trative settlement | | | | | | Appropriations | B -210638 | July | 5 | 3 | | | | | | | | | | Page | |--|------------------|---| | CLOTHING AND PERSONAL FURNISHINGS | 3 | | | Special clothing and equipment | | | | | B-215108 | July 23 6 | | | | - | | COURTS | | | | Judgments, decrees, etc. | | | | Payment
Permanent indefinite appro | priation | | | availability | produce. | | | Civil tax cases | B -211389 | July 23 6 | | | | | | DISBURSING OFFICERS | | | | Lack of due care, etc. | | | | Relief denied | B-215170 | July 18 5 | | | B-215433) | | | _ 44 | B-215515) | July 2 1 | | Relief | | | | Eligibility determination | B-215380, | - 4 | | | et al. | July 237 | | The control of co | | | | Erroneous payments | | | | Not result of bad faith or | B-215229 | | | negligence | et al. | July 5 3 | | | B-215675 | July 20 6 | | | B-215921 | Sept. 28 16 | | | D B1 00 B1 | 000000000000000000000000000000000000000 | | FEDERAL ADVISORY COMMITTEE ACT | | | | Applicability | B-202455 | Aug. 30 12 | | | | · | | FEES | | | | M embershi p | | | | Appropriation availability | B-213535 | July 26 8 | | | | | | GENERAL ACCOUNTING OFFICE | | | | Building | | | | Locker room facilities | D 010202 | 77 49 5 | | Administration | B -212397 | July 13 5 | | INDEX | | | | |---------------------------------|-------------------|-------|------| | GENERAL ACCOUNTING OFFICE- Con. | | | Page | | Decisions | | | | | Abeyance | | | | | Pending court, quasi-judicio | al, | | | | appellate board, etc. | - | | | | action | B-215543 | Sept. | 1114 | | MEET INGS | | | | | Private organization | | | | | Federal employee participation | n | | | | Speaker, etc. | | | | | ${\it Costs}$ | | | | | Reimbursement by sponso | r <u>v.</u> by | | | | Government | B-214451 | July | 24 7 | | PAYMENTS | | | | | Voluntary | | | | | No basis for valid claim | | | | | Exception | | | | | Public necessity | | | | | Payment in Government's | | | | | interest | B-213 5 35 | July | 26 8 | | PROPERTY | | | | | Private | | | | | Acquisition | | | | | Relocation expenses to | | | | | "displaced persons" | | | | | Land acquisition | | | | | requirement | B-213033 | Aug. | 7 9 | | Statutory limitation on | | | | | amount | B-215646 | Aug. | 7 9 | | PUBLIC UTILITIES | | | | | Power sales, etc. | | | | | Between Government agencies | B -214876 | Sept. | 413 | | REGULATORY FLEXIBILITY ACT Regulatory flexibility analysis | | | <u>Page</u> | |--|------------------|-------|-------------| | Agency rules | | | | | Federal Register publication | | C | 00 10 | | prerequisite | <i>B</i> -213805 | sept. | 20 10 | | TAXES Federal payments in lieu of tax To units of local government Deduction propriety | es
B-214267 | Aug. | 28 11 | | VEHICLES
Government
Damages
Employee liability | B-212502 | July | 12 4 | | WELFARE AND RECREATION ACTIVITIES Appropriation availability Transportation | B-214638 | Aug. | 13 10 | ♪ U.S. Government Printing Office: 1984 - 461-267/24578 | | • | |--|----------------| | | 5 | | | eres sera | | | 1 | | | Carrier See | | | rear rear | | | 1 | | | OUBLANT - PR | | | | | | 0.00 | | | 200 | | | 1 | | | See January . | | | | | | | | | 3 | | | | | | 1000 | | | Particular and | | | E-Section 1 | | | - | | | 1 | | | 2 | | | | | | all reserve | | | AATTAWOORA | | | 1 | | | | | | 9 | | | ì | | | | | | 3 | | | | | | | # AN EQUAL OPPORTUNITY EMPLOYER U. S. GENERAL ACCOUNTING OFFICE WASHINGTON, D. C. 20548 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$900 POSTAGE AND FEES PAID GENERAL ACCOUNTING OFFICE THIRD CLASS